Tech Memo Mat/Str 1207 ICAF 1866

UNLIMITED

AD-A262 048

Tech Memo Mat/Str 1207 ICAF 1866

Technical Memorandum

November 1992

A Computer Program to Calculate Growth Rates for Cracks at Notches in Regions of Residual Stress

by

R. Cook S. Dorey D. P. Rooke S DTIC S ELECTE MAR2 9 1993 E

Reproduced From Best Available Copy

Farnborough, Hampshire

CONDITIONS OF RELEASE
0143801 316512

DRIC U

CROWN COPYRIGHT (c)
1992
CONTROLLER
HMSO LONDON

Reports quoted are not necessarily available to members of the public or to commercial organisations.

DRIC Y

DEFENCE RESEARCH AGENCY

Farnborough

Technical Memorandum Materials and Structures 1207

Received for printing 24 November 1992

A COMPUTER PROGRAM TO CALCULATE GROWTH RATES FOR CRACKS AT NOTCHES IN REGIONS OF RESIDUAL STRESS

by

R. Cook

S. Dorey

D. P. Rooke

SUMMARY

This Memorandum describes a computer program which can be used to predict the growth rates of fatigue cracks emanating from notches and growing through residual stress fields. The residual stress distributions, alternating loading conditions and specimen geometry must be specified by the user. The program uses a Green's function technique to calculate the stress intensity factor due to the applied and residual stresses for any crack length. The calculated stress intensity factor can be corrected to account for the exact crack shape, if it is known. The crack growth rate is obtained from a database of experimentally determined crack growth data as a function of stress intensity factor, for a number of different materials.

Copyright
©
Controller HMSO London
1992

UNLIMITED

LIST OF CONTENTS

			Page	
1	INTE	RODUCTION	3	
2	THE	ORETICAL BACKGROUND	4	
	2.1	The prediction method	4	
	2.2	Residual stress fields and their interpolation	4	
	2.3	Stress intensity factors	5	
	2.4	The Green's function	6	
	2.5	Numerical integration	6	
	2.6	Corner crack corrections	8	
	2.7	Crack rate predictions	9	
3	THE	PROGRAM	10	
	3.1	Program outline	10	
	3.2	Running the program	10	
	3.3	File format	15	
4	EXA	MPLE - A PRESTRESSED HOLE	16	
5	DISCUSSION		16	
6	CON	CLUSIONS	18	
Appendix		Program listing	19	
Refe	erences		42	
Illus	trations	Figures 1-10		
Rep	ort docur	inside back cover		

Accest	Acception For				
DTIC	ounced 📋				
By Distrib	ution /				
А	vailability Codes				
Dist	Dist Avail and/or Special				
A-1					

1 INTRODUCTION

The most common sites of fatigue damage in aircraft structures are fastener holes. The use of life enhancement techniques such as cold expansion and interference fit fasteners are now commonplace in order to combat this problem. Cold expansion increases the fatigue endurance of components by reducing the rate at which fatigue cracks grow. This is achieved by inducing a compressive residual stress field around holes in the region through which the fatigue cracks must grow. The extent of the compressive residual stress zone is typically only a few millimetres and outside this resides a balancing tensile residual stress zone. Most of the fatigue life of a component however is consumed in the growth of small cracks and therefore reducing the growth rate of such cracks can result in significant increases in overall fatigue endurance.

The design of new aircraft structures or repair schemes is now frequently performed using a damage tolerant approach. Initial defects of specific sizes are assumed to exist at all stress concentrations such as fastener holes. Fracture mechanics analyses are used to calculate the fatigue life consumed in growing a crack of the assumed initial defect size to a size which can be reliably detected by inspection. Damage tolerant design applied to cold expanded holes therefore requires that the growth rates of cracks subjected to both residual and applied stresses can be calculated.

This Memorandum describes a method of calculating the growth rates of cracks subjected to cyclic loading and growing from open holes through arbitrary residual stress fields. It also describes a computer program which can be used to perform these calculations from information input by the operator. A Green's function technique is used to calculate stress intensity factors at crack lengths specified by the user. Residual and applied stresses and specimen geometry also need to be input by the user. The total stress field is calculated by summing the residual and applied stresses and stress intensity factors are calculated by integrating the product of the stress distribution and the Green's function over the crack length. The Green's function, which is described in Ref 1, is appropriate to a through-the-thickness crack in an infinite sheet; corrections need to be made for the more commonly occurring corner crack. Various corrections for crack and specimen geometry are available in the program and are described in this Memorandum. Crack growth rates are calculated from a materials database for BS L65 and BS L71 aluminium alloys which is included in the program and can be added to by simple modifications. The method of operation of the computer program is described and the results of a test case presented.

2 THEORETICAL BACKGROUND

2.1 The prediction method

This section outlines the method used to obtain crack growth rates from a knowledge of the residual and applied stresses. Residual stress distributions induced prior to fatigue loading need to be determined and stored in the computer. Section 2.2 describes the main features of residual stress distributions, how they are specified and how the program interpolates values at any location. The applied stress distribution is calculated by the program as described in section 2.3. The total stress distribution (residual plus applied) can thus be derived and stress intensity factors calculated with the use of an appropriate Green's function. In section 2.4 a specific Green's function is described which is appropriate to a through crack growing from a central notch in an infinite component. This Green's function is used in conjunction with the residual and applied stresses to give the required stress intensity factor (K) solution. The numerical integration technique used to give the K solution is described in section 2.5. Since the Green's function is appropriate to a through crack in an infinite sheet, the K solution will in general need correcting to account for crack and component geometries. The corrections available in the program are described in section 2.6. Having obtained the required K solution it only remains to calculate the appropriate crack growth rates at specified crack lengths. The method of calculation is described in section 2.7 along with a description of the database used.

2.2 Residual stress fields and their interpolation

The residual stress fields considered in this Memorandum are appropriate to typical stress fields induced around open holes by prestressing or cold expansion. The fields considered were obtained from a number of sources such as finite element analyses, mathematical models describing the stress fields, or simple linear approximations. Whichever source was used, the distributions have certain features in common as illustrated in Fig 1a. These are:

- (a) a compressive residual stress at the hole edge,
- (b) the residual stress decreases in magnitude with distance away from the hole becoming tensile and reaching a maximum a short distance from the hole edge,
- (c) the tensile residual stress then decreases with distance from the hole.
- (d) the magnitude of the maximum compressive stress is significantly greater than the magnitude of the maximum tensile stress.

Some of the distributions (see Fig 1b) also display a region referred to as a compressive yield zone near the hole edge where the compressive stress initially increases in

magnitude with distance from the hole. This occurs if the compressive stress at the hole exceeds the compressive yield point of the material.

Residual stress fields are usually described as a set of values at fixed coordinate points. It is necessary to employ an interpolation routine to calculate values between those specified and a Lagrangian technique suitable for use on a computer was selected. Unfortunately the interpolation was not sufficiently accurate at "certain" points in the distribution, for example at sharp changes of gradient or points of inflection, so that the residual stress distribution had to be split into regions. The typical residual stress distribution, shown in Fig 1a, is split into three regions which enables accurate interpolation. The residual stress distribution in which compressive yielding has occurred, shown in Fig 1b, must be split into at least four regions.

2.3 Stress intensity factors

A stress intensity factor is a single parameter which describes the magnitude of the stress field in the vicinity of a crack tip. The assumption is usually made that the behaviour of a crack is controlled by the stresses around its tip, hence stress intensity factors are very useful in characterising crack behaviour in an elastic body and are widely used for predicting the rate of growth of fatigue cracks. The stressing mode appropriate to a stress intensity factor is usually denoted by K_N , where N=I, II or III specifies the direction of relative movement of the crack faces as opening, sliding or tearing respectively. The cracks with which this report is concerned are opening mode cracks (N=I) growing along a line perpendicular to the remotely applied stress.

The stress intensity factor for the situation of a through crack of length L measured from the edge of a circular hole of radius R in an infinite sheet (see Fig 2) is given by:

$$K_{I} = 1/\sqrt{\pi L} \int_{0}^{L} \sigma(x)G(L/R, x/L).dx , \qquad (1)$$

where $\sigma(x)$ is the stress distribution along the crack site in the uncracked configuration,

G(L/R, x/L) is the appropriate Green's function for this configuration.

The stress distribution along a line from a hole in an infinite sheet perpendicular to a remotely applied stress is given by:

$$\frac{\sigma_{A}}{S} = \frac{1}{2} \left(2 + \left[\frac{1}{1 + x/R} \right]^{2} + 3 \left[\frac{1}{1 + x/R} \right]^{4} \right), \tag{2}$$

where R = radius of the hole

x = distance along the crack

S = remotely applied stress

The stress intensity factor distribution for this stress field is known. Values of stress intensity factor were calculated with no residual stress field present and compared with the known solution to test the accuracy of the computer program. If a residual stress field is present in the component then the stress distribution is given by the sum of the applied and residual stress distributions.

2.4 The Green's function

The Green's function used was developed by Shivakumar and Forman¹ and is for a through crack at the edge of a circular hole in an infinite sheet.

The Green's function G(L/R, x/L) can be expressed as $G(\lambda, \beta)$, that is,

$$G(\lambda,\beta) = \left(\frac{2\beta}{1-\beta}\right)^{\frac{1}{2}} + C(\alpha,\beta) \left[2\frac{(1+F_{\beta})}{(1-\beta^{2})^{\frac{1}{2}}} - \left(\frac{2\beta}{1-\beta}\right)^{\frac{1}{2}}\right], \quad (3)$$

where $\lambda = L/R$, $\beta = x/L$ and $\alpha = 1/(1 + \lambda)$, and

$$F_{\beta} = (1 - \beta^2)(.2945 - .3912\beta^2 + .7635\beta^4 - .9942\beta^6 + .5094\beta^8) \tag{4}$$

and

$$C(\alpha, \beta) = \sum_{m=1}^{5} \left(\sum_{n=0}^{3} C_{m,n} \alpha^{m/2} \beta^{n/2} \right),$$
 (5)

where $C_{m,n}$ are constants whose values are given in Table 1.

Table 1
Coefficients in Green's function

m/n	0	1	2	3
1	0.8164	-4.5911	7.6059	-3.8529
2	0.0492	17.3181	-36.8465	20.6753
3	-0.4831	-30.5563	75.4833	-44.3540
4	-0.1746	26.2877	-73.1167	44.2607
5	0.7952	-8.4570	26.8666	-16.7296

2.5 Numerical integration

It can be seen that the Green's function is algebraically complex and for this reason, as well as the fact that the residual stress distribution is unlikely to be represented by a

simple polynomial, the integration has to be carried out by numerical means. The method selected is a Gaussian quadrature numerical integration method, chosen because not only is it very accurate but also because, using suitable weighting functions, it is able to take account of the singularity which occurs, due to the $\sqrt{1-\beta}$ and $\sqrt{1-\beta^2}$ denominators, in the Green's function as $\beta \to 1$.

Gaussian integration is carried out as follows:- Given a weighting function W(Y) and a function F(Y), there exists a Gaussian formula of the form

$$\int_{a}^{b} W(Y) F(Y) dY \simeq \sum_{i=1}^{n} h_{i} F(Y_{i}) , \qquad (6)$$

where Y_i are the zeros of the appropriate nth degree orthogonal polynomial, and h_i are the corresponding quadrature coefficients. Both Y_i and h_i are tabulated for various weighting functions².

For the purposes of this work, the function F(Y) is the product of the reduced Green's function $g(\lambda,\beta)$ and the total stress distribution, that is $\sigma(x)g(\lambda,\beta)$, and the weighting function is $1/\sqrt{(1-\beta)}$, where $g(\lambda,\beta)$ is defined as

$$g(\lambda, \beta) = \sqrt{1 - B} G(\lambda, \beta)$$
 (7)

An eighth order integration (n = 8) was chosen, as it gave an acceptable compromise between running time and accuracy. Obviously, the greater the number of summations that are carried out, the longer will be the processing time but also the greater the accuracy of the process. However, it was found that no significant increase in accuracy was attained by carrying out a higher order integration than eight, so the increase in processing time required to carry out such a process was thought to be unnecessary.

Because of the shape of some of the residual stress fields under consideration, it was necessary to carry out the integration in regions, as described in section 2.1. This is due to the fact that the interpolation method was unable to take sufficient account of sharp changes in gradient of the stress distribution; the distribution was therefore interpolated in sections.

To this end the following scheme was worked out:-

The integral expression for K_1 in equation (1) can be written

$$K_{I} = \sqrt{\frac{L}{\pi}} \int_{0}^{1} \frac{\sigma(L,\beta)g(\lambda,\beta)d\beta}{\sqrt{1-\beta}} . \tag{8}$$

The distribution is split into in regions and the boundaries between regions are denoted by L_1, L_2,L_n with $\beta_j = L_j/L$ for $j=1,2...(n-1);\ \beta_{(j)}=0$ and $\beta_n=1$. The width of a region is given by $\Delta_j = \beta_j - \beta_{(j-1)}$. Thus, in general.

$$K_{I} = \sqrt{\frac{L}{\pi}} \sum_{i=1}^{n} I_{i} , \qquad (9)$$

where

$$I_{j} = \int_{\beta_{j-1}}^{\beta_{j}} \frac{\sigma(L,\beta)g(\lambda,\beta)}{\sqrt{1-\beta}} d\beta . \qquad (10)$$

Substitution of $y = (\beta - \beta_{j-1})/\Delta_j$ leads to

$$I_{j} = \sqrt{\Delta_{j}} \int_{0}^{1} \frac{\sigma(L, y\Delta_{j} + \beta_{j-1})g(\lambda, y\Delta_{j} + \beta_{j-1})}{\sqrt{\frac{1 - y\Delta_{j} - \beta_{j-1}}{\Delta_{j}}}} dy, \quad j = 1, 2, ...(n-1)$$

and

$$I_n = \sqrt{\Delta}_n \int_0^1 \frac{\sigma[L(y\Delta_n + \beta_{n-1})]g(y\Delta_n + \beta_{n-1})}{\sqrt{1-y}} dy$$
.

The numerical integrations for $I_j(j = 1,...n-1)$ were done using Gaussian quadrature with unit weighting function as the integrand is not singular. Integration of I_n was done using Gaussian quadrature with a weighting function of $(1 - y)^{-1/2}$ to allow for the singularity at y = 1.

2.6 Corner crack corrections

As has already been observed, the stress intensity factors obtained by the Green's function approach, are for through cracks in an infinite sheet. In order to obtain stress intensity factors for the more commonly occurring corner cracks in a sheet of finite dimensions, correction factors need to be applied. The correction factors relate to the shape of the crack and the width and thickness of the sample in which the crack is growing. Both correction factors (crack shape and finite width) are based on the work of Newman and Raju³ who developed empirical equations for stress intensity factors based on finite element analyses. The equations developed are relevant to quarter-elliptical corner cracks in finite

(11)

width components. They account for both component width and thickness, and the shape of the crack it. terms of its aspect ratio (bore length/surface length). Since the Newman and Raju work is for the case of no residual stress, then the correction factors required cannot be directly determined. Two methods are used to determine the corner crack shape corrections and one method to determine the finite width correction.

Firstly examining the factors in equations (50-63) of Ref 3, it is apparent that the g_2 factor in Ref 3 accounts for the presence of the hole in calculating the stress intensity factor. It is very similar in magnitude to the factor derived using the Shivakumar and Forman method assuming no residual stress. The first correction factor offered in the present program is the solution calculated by Newman and Raju with the g_2 term set to 1. This correction factor is multiplied by the Shivakumar and Forman solution for a through crack in a residual stress field. This gives the solution for an elliptical crack in an arbitrary residual stress field in an infinite width component. This will subsequently be referred to as the G2 correction. The remaining terms in the equations refer to the geometries of the test piece and crack. The crack aspect ratio and the specimen thickness have to be input by the user. This method assumes that the g_2 term entirely accounts for the presence of the hole and that there is no 'fine tuning' included in the other terms in order to achieve a good fit to the finite element solutions.

The second corner crack correction factor is obtained using the complete Newman and Raju solution, *ie* including the g₂ term. The solution again requires the input of both crack aspect ratio and component thickness, by the user. The complete Newman and Raju solution is divided by the Shivakumar and Forman solution assuming no residual stress field is present. This results in a correction factor which when multiplied by the Shivakumar and Forman solution with a residual stress field present, gives a solution for an elliptical crack in a residual stress field in a component of infinite width.

There is also an option in the program to correct for the finite width of the component. The correction factor available is that due to Newman and Raju and is given by equation (47) of Ref 3.

2.7 Crack rate predictions

Crack rates are calculated by comparing the derived stress intensity factors with known crack rate data. The program calculates the maximum and minimum stress intensity factor values and hence the values of ΔK and stress intensity factor ratio R. A subroutine interpolates or extrapolates as appropriate from a database of crack rates versus stress intensity factors at a range of R values for a specific material to calculate crack growth rate. The routine used in the program is that developed by Edwards⁴. The database used is also the one described in Ref. 4 and is based on data obtained using BS L71 and BS L65 aluminium alloys. The data is contained in Lines 10150 to 10290 in the program. Other

data may be substituted in the correct form (see Ref 4), or the program modified to access an alternative database of crack growth rates.

3 THE PROGRAM

3.1 Program outline

The program was written in Hewlett Packard BASIC (BASIC 2.0) and is listed in the Appendix. An outline of the scope of the program is described in this section. Details of how to run the program are given in section 3.2 which can be used as a users guide. The file format required for the residual stress data is described in section 3.3. This format must be used if the user creates data files which can be accessed by the program.

The program will calculate stress intensity factors at crack lengths specified by the operator, taking into account a residual stress field if required. When running the program, the operator will need to input the following information:

- (a) Residual stress field: the residual stress field can be defined either by inputing coordinates via the keyboard or by loading data from a pre-stored file, the format of these files is given in section 3.3. It is also possible to run the program with no residual stress field.
- (b) Crack lengths: stress intensity factors can be calculated either over a range of crack lengths at regular increments or for a number of crack lengths specified by the operator.
- (c) Dimensions of the component and crack aspect ratio: stress intensity factors can be corrected for the component dimensions (thickness and width) and the crack aspect ratio.
- (d) Fracture toughness K_{Ic} : the fracture toughness is required to determine when failure of the test piece will occur.

Stress intensity factor values will be calculated at the specified crack lengths and printed out. The program will then calculate the crack growth rates corresponding to these stress intensity factors.

The operator is given several final options such as re-running the program with the same residual stress field, storing the residual stress field, stress intensity factors and rate values for future reference, plotting current data and plotting previously stored distributions against one another for comparison.

3.2 Running the program

A description is given below of how to run the program, including all of the options. The prompts given by the program are written in block capitals and responses in

parentheses. The running procedure is split into six sections (a)-(f). These sections are shown in the flow diagram in Fig 3.

(a) Inputing residual stress fields (RSF)

(RUN)

MULTI-PLOT (Y/N) – the operator can elect to run the routine to plot previously stored distributions. The Y response is described at the end of this section. The N response gives the following prompt.

INITIAL OPTIONS (Opt1)

- 0. NO RESIDUAL STRESS FIELD
- 1. INTERPOLATED RESIDUAL STRESS FIELD
- 2. RESIDUAL STRESS FIELD LOADED FROM FILE (0,1 or 2)
- 0. to run program without any residual stress field, ie with applied stress only.
- 1. to input a residual stress field from the keyboard.
- 2. to input a residual stress field from a previously stored file.

Whichever option is taken, the program next asks for the applied stress range:

MAX REMOTE STRESS (MPa)

MIN REMOTE STRESS (MPa)

If Opt1 was 0, then the prompt;

RADIUS OF THE HOLE (mm) is given and the operator should input the radius of the hole. As no RSF is to be input, the program goes on to the next section (*).

If Opt1 was 1, then the prompts to input the residual stress field (RSF) are as follows:

RADIUS? (mm) – operator inputs the radius of the hole,

ORIGIN OF DISPLACEMENT COORDS. (0 OR 1)

0 - FOR CENTRE OF HOLE.

1 – FOR EDGE

 operator inputs the origin used when describing the distances in the residual stress distribution.

VALUE OF X? (mm)

 operator inputs a pair of coordinates of the RSF; the position and magnitude of the residual stres.

VALUE OF STRESS? (MPa)

 the program will continue to give these prompts after each pair of coordinates have been input until a single carriage return is input for X. The coordinates are printed on the screen as they are input and each pair given a number. When the input loop is terminated, the prompt;

CHANGE ANY? (Y/N) is given. The operator has the chance to change any pair of coordinates which may have been erroneously entered. If there are entries to be changed (Y), the prompt;

ENTRY TO BE CHANGED? is given. The operator should enter the number of the coordinate pair which are to be altered. The operator will then be asked to repeat the entry number and should enter the revised coordinates. The operator will again be asked if their are any inputs to change and this will be repeated until a negative response (N) is given.

STORE DISTRIBUTION? (Y/N). The operator can choose to store the RSF in a tile for future use. If so:

CREATE NEW FILE? (Y/N). The RSF can be stored either in a new file or in a file that already exists.

FILE NAME? The operator should input the name of the file to be used/created.

If Opt1 had been 2 then the operator would be asked;

NAME OF FILE? The operator inputs the name of the file containing the RSF to be used.

At this point, the Opt1 = 1 and Opt1 = 2 sequences become coincident.

(b) Plotting and checking of residual stress fields

The coordinates of the distribution are printed on the screen. Whenever a plot is to be made, from any part of the program, the operator will be given the range of coordinates on both axes and asked to define the size of the intervals within these ranges at which to print the grid dimensions.

X-AXIS LABEL SPACING? – Operator inputs the interval at which grid dimensions on X and Y axes are to be printed.

Y-AXIS LABEL SPACING? – The distribution is plotted, after which the operator is given the chance to obtain a hard copy.

NO. OF REGIONS – The operator must decide on the number of regions into which the distribution is to be split.

INPUT NUMBERS OF POSITIONS OF BOUNDARIES.

POSITION OF END OF REGION N (where N = No. of regions; $N \ge 1$)

The coordinates of the RSF values are printed out and numbered so that the operator can use the numbers to indicate where the boundaries between the regions are to be inserted.

The distribution is now re-plotted this time using data interpolated by the program. The operator is thus able to see if the interpolated data accurately represents the original input data. The operator is asked;

OK? (Y/N) and should indicate whether or not the data are satisfactory.

If not, the program allows the operator to re-position the boundaries in order to produce a better result. The program therefore returns to the NO. OF REGIONS prompt.

(c) Input of crack lengths

- (*) Now that the RSF has been input (or the no RSF option taken) the program goes on to request the crack lengths at which stress intensity factors are to be calculated.
- 1 SIFs CALCULATED OVER A RANGE OF CRACK LENGTHS
- 2 SIF CALCULATED FOR SPECIFIC CRACK LENGTHS

If option 1 (OPT2=1) is taken, the operator will be asked to input the range over which the SIFs are to be calculated, thus;

START OF RANGE. (mm)

END OF RANGE. (mm)

INCREMENTAL LENGTH. (mm)

If option 2. is taken then the prompt;

CRACK LENGTH? is given and the operator can input one or a list of crack lengths. The operator must input a crack length followed by a carriage return. When all crack lengths have been input, the response to the CRACK LENGTH prompt should be carriage return.

(d) Correction factors

The operator is now asked to decide on the type of correction routine to be used. The options are;

- 0. NO CORRECTION
- 1. NEWMAN & RAJU WITHOUT G2
- 2. N&R/SHRIV AS CORR

For an explanation of the two corrections, see section 2.6.

Unless option 0. is taken, the dimensions of the test piece will be required;

THICKNESS? (mm) – Operator inputs specimen thickness

A/C? – Operator inputs aspect ratio of the crack, where A = length down the bore,

C = length along the surface.

DO YOU WANT A WIDTH CORRECTION? (Y/N) – operator is given the option of leaving out the width correction.

WIDTH? (mm) – if required.

(e) Stress intensity factor and crack growth rate calculations

The program now calculates and prints out the maximum and minimum stress intensity factors and also $\Delta K (= K_{max} - K_{min})$ and $R (= K_{min} / K_{max})$. After each printout, the option is given of obtaining a hard copy. The operator has the option of plotting K_{max} vs. L and/or ΔK and R vs. L via the prompts.

PLOT KMAX? (Y/N) and

PLOT KMAX - KMIN AND R? (Y/N)

The operator is then asked whether rate values are to be calculated;

CALCULATE RATE VALUES? (Y/N). If the operator responds in the affirmative, he is given the prompt;

KC VALUE? $(MNm^{-3/2})$ and should input the K_{Ic} value for the material under consideration. The program then calculates and prints out the predicted rate values corresponding to the calculated stress intensity factors. The option is given for a hard copy of the rate values and for a plot of rate vs. crack length.

The operator is now asked whether or not the distributions (RSF, SIF's and rates) are to be stored for future reference and/or comparison with other distributions. If the response is yes, then the operator can either store them in an existing file or create a new one, giving the name of the file to be used/created.

STORE DISTRIBUTIONS? (Y/N)

CREATE NEW FILE? (Y/N)

FILE NAME?

(f) End options

ANOTHER RUN SAME DIST? (Y/N). This allows the program to be re-run with the same residual stress distribution, for example if different crack lengths are to be used. If the response is yes (Y), the program returns to (*).

If not (N), the operator is now given the prompt;

PLOT GROUPS OF DIST'S? (Y/N). This enables the operator to plot one or more distributions of residual stress fields, stress intensity factors or crack growth rates from previously stored files.

NAME OF FILE? The operator should enter the name of one of the files to be used.

ANOTHER FILE? (Y/N). If another file is to be read the operator enters Y and the program asks for a file name again. This process is repeated until no more files are to be read and the operator answers N.

These options are then given;

- 0 EXIT
- 1 RESIDUAL STRESS FIELD
- 2 STRESS INTENSITY FACTOR DIST.
- 3 CRACK GROWTH RATE DIST.

The operator can choose which of the three distributions to plot and they will then be plotted on the same axes for all the files selected,

Option 0. ends the program.

3.3 File format

Residual stress fields may be input via the keyboard, as described in section 3.2, or may be accessed by the program from a data file. It is important when creating a data file to ensure that it has the correct format. Details of the file format required are given below.

The general form of the data file is:-

Lz (1,0)

Lz(2,0)

Lz (3,0)

Lz (0,1), Lz (0,2)

Lz (1,1), Lz (1,2)

Lz (2,1), Lz (2,2)

Lz(n,1), Lz(n,2)

Where Lz (1,0) describes the coordinate system and is equal to

0 if the X coordinates are measured from the centre of the hole

1 if the X coordinates are measured from the edge of the hole

Lz (2,0) = No of entries in the file array

Lz(3,0) = radius of the hole

Lz (0,1) to Lz (n,1) are the distances from the defined origin

Lz (0,2) to Lz (n,2) are the residual stresses at the corresponding positions

The maximum dimension of the array is (50,2), if more than 50 coordinates are used, then the dimension statement (line 7920) must be altered.

4 EXAMPLE - A PRESTRESSED HOLE

An example of the use of this program is presented in this section to illustrate its capabilities. The example chosen is that of a BS 2L65 aluminium alloy test specimen containing a central hole (see Fig 4). Residual stresses may be induced in the component by applying an axial load large enough to cause local yielding around the central hole. A number of specimens were subjected to such prestress treatments and then to cyclic fatigue loading of 110 ± 96.5 MPa, when crack growth measurements were made⁵. The crack growth data measured in the experimental investigation will be compared with the crack growth data predicted using this computer program. The specimen geometry and loading conditions which need to be input to the program are therefore defined as those used in the experimental investigation. The residual stress fields resulting from various prestress levels were determined using a finite element analysis. Other inputs required by the program will be described later in this section.

Three values of prestress were used in the experimental investigation resulting in three different residual stress distributions across the minimum section of the components. The values of prestress used were a=60% of the yield stress on the net section, b=70% and c=80%, resulting in local yielding in all cases at the edge of the hole. Residual stresses determined using a finite element program are plotted in Figs 5, 6 and 7 for the three prestresses ((a), (b) and (c)) used in the experimental investigation. Each distribution was split into three or more regions and the polynomial expressions derived by the program are also shown in these figures as solid curves.

Stress intensity factors were evaluated at crack lengths covering two ranges; 0.1 to 0.5 mm in steps of 0.1 mm and 1 to 6 mm in steps of 0.5 mm. The ranges covered crack lengths at which experimental crack growth data had been measured. Corrections to the stress intensity factor were made using both of the corner crack routines in conjunction with the finite width correction (described in section 2.6). The aspect ratio selected was A/C = 1.4 which was thought to most accurately represent what occurred in practice. Crack growth rates were then calculated for each of the prestress levels, crack length ranges and correction factor routines described above. The predicted rates are shown for the three prestress levels in Figs 8, 9 and 10. The experimental data are also shown as solid bars representing the range of measured crack growth rates. The dots on each of the solid bars represent the log mean value of the experimental data.

5 DISCUSSION

The residual stress distributions input to the program consisted of eleven coordinate values and are shown in Figs 5 to 7. The polynomials fitted in segments by the computer program were a reasonable interpretation of the input data. However due to the small

number of coordinates specified, abrupt changes in slope of the fitted curves occur near to the region boundaries where the data is sparse. It is expected that in most applications a larger number of residual stress coordinates will be input to the program enabling better data fits. Predicted crack growth rates using the two different correction routines (Figs 8 to 10) are in reasonable agreement with each other and with the experimentally measured data. This gives some confidence in the methods used but does not give an indication of which correction method should be recommended.

There are two main criticisms of the approach used in this paper. Firstly it is assumed that the residual stress field present in an uncracked body remains unaltered by the presence and growth of fatigue cracks. This is clearly not possible and the residual stress field must redistribute as cracking occurs. This aspect is currently being investigated. Some modification to the models used in the program may be possible, dependent on the complexity of the redistribution process. The second main criticism is that closure of the crack flanks is not taken into account. Calculation of stress intensity factors is based on the range of the total local stresses and takes no account of the fact that the crack may be closed due to compressive residual stresses acting behind the crack tip. The stress intensity factor range experienced by the crack tip will be different from that predicted using the methods described.

Two further criticisms of the method are also being considered. The first is that the majority of the fatigue life of a component containing beneficial compressive residual stresses in the area of crack initiation, will be dominated by short crack growth. It has been shown⁶ that short cracks propagate faster than long cracks when subjected to the same stress intensity factor range calculated by conventional linear elastic fracture mechanics, the effect being most marked at negative stress ratios. The crack rate database contained in the program was derived from long crack data but is used to predict the growth rates of short cracks. From the foregoing it is clear that predicted growth rates at short crack lengths may be underestimated particularly since the presence of compressive residual stresses leads to highly negative stress ratios. Short crack growth rate databases are being generated for future use in the program. The second criticism is that the Green's function solution used in the program is not applicable to most engineering situations as cracks are not generally through the thickness and the components are obviously not infinitely wide. The corrections needed to modify the calculated stress intensity factors could lead to considerable errors in the predictions if they are not entirely appropriate. Other Green's function solutions are currently being sought and determined.

6 CONCLUSIONS

- (1) A method has been devised, and a computer program has been developed, for predicting the growth rates of fatigue cracks emanating from open holes and propagating though arbitrary residual stress fields.
- (2) The program has been used to predict the growth rates of cracks from holes subjected to prestressing. Reasonable agreement was found between predicted and experimental results.
- (3) Shortcomings of the prediction method have been identified and suitable modifications proposed.

Appendix

PROGRAM LISTING

```
COM /Opt/ Opt1,Opt2
100
110
 COM /Aps/ Asmax,Asmin
 COM /Fle/ File(2,50,2)
120
130
 COM /Title/ Th,B,Aoc,Name$[30]
 DIM Gauss(50,7),Rpt(50,2)
140
150
 Th=0
160
 8=0
170
 Aoc=0
180
 K2=0
 Name$=" *
190
200
 PRINTER IS 1
 OUTPUT 2:"K":
210
220
 GCLEAR
230
 CALL Arrays
240
 PRINT
 PRINT
250
251
 Q$=""
 INPUT "MULTI-PLOT?",Q$
260
 IF QS="Y" THEN
320
330
 CALL Mplot
340
 GOTO 3020
350
 END IF
 IF Q$="N" THEN GOTO 390
360
370
 G0T0 251
350
 PRINT
400
410
 INITIAL OPTIONS
 PRINT "OPTIONS:"
420
 PRINT
430
440
 PRINT "Ø. NO RESIDUAL STRESS FIELD."
450
 PRINT
460
 PRINT "1. INTERPOLATED RESIDUAL STRESS FIELD"
470
 PRINT
 PRINT "2. RESIDUAL STRESS FIELD LOADED FROM FILE"
480
490
 PRINT
 Q$=""
491
 INPUT Q$
500
560
 ON ERROR GOTO 491
570
 Opt1=VAL(Q$)
 OFF ERROR
580
590
 IF Opt1<>0 AND Opt1<>1 AND Opt1<>2 THEN
600
 GOTO 491
610
 END IF
 INPUT "MAX. REMOTE STRESS? (MPa)", Max$
620
 IF LEN(Max$)=0 THEN GOTO 620
630
540
 ON ERROR GOTO 620
650
 Asmax=VAL(Max$)
660
 OFF ERROR
 INPUT "MIN. REMOTE STRESS? (MPa)", Min$
670
680
 IF LEN(Min$)=0 THEN GOTO 670
690
 ON ERROR GOTO 670
700
 Asmin=VAL(Min$)
710
 OFF ERROR
 IF Opt1=0 THEN 60TO 750
720
730
 CALL Inputs(Radius)
731
 GCLEAR
740
 60T0 810
750
 Name$="NO RSF"
 INPUT "RADIUS OF THE HOLE? (mm)" ,Rad$
760
770
 IF LEN(Rads)=0 THEN GOTO 760
780
 ON ERROR GOTO 760
790
 Radius=VAL(Rad$)
800
 OFF ERROR
810
 GCLEAR
```

```
OUTPUT 2: "K";
820
830
 IOPTIONS ON THE TYPE OF RUN
840
 PRINT "OPTIONS;"
850
860
 PRINT
 PRINT "1.
 SIF'S CALCULATED OVER A RANGE OF CRACK LENGTHS."
870
 PRINT
880
 PRINT TO.
 SIF CALCULATED FOR SPECIFIC CRACK LENGTHS."
890
891
 0$=""
 INPUT Q$
900
950 Opt2=VAL(Q$)
 OFF ERROR
960
970
 IF Opt2<>1 AND Opt2 ⇒2 THEN
980
 GOTO 891
990
 END TE
1010
1020 1
1030 CALL Sifl(Radius Gauss(*),Lp)
1040
1050 Ths=VALs(Th)
1060 B$=VAL$(B)
1070 Accs=VALS(Acc)
1080
1090 IF THEO THEN THE="NOME"
1100 IF B=0 THEN B$="NONE"
1110 IF Acc=0 THEN Acc$="NONE"
1170
1130
1131 Q$=""
1140 INPUT "DO YOU WANT A COPY?" Q$
1200 IF Q$="Y" THEN GOTO 1240
1210 IF QS="N" THEN GOTO 1490
1220 60TO 1131
1230
1240 PRINTER IS 701
1250 1
1250
1270 PRINT Name$
1280 PRINT "STRESS INTENSITY FACTOR DISTRIBUTION."
1290 PRINT DATE$(TIMEDATE)
1300 PRINT "RADIUS= "; Radius; "mm."
1310 PRINT "APPLIED STRESS RANGE= ";Asmax;"-";Asmin;"MPa."
1320 PRINT "SPECIMEN THICKNESS= ":Th$:" mm."
1330 PRINT "SPECIMEN WIDTH= ";B$;" mm."
1340 PRINT "A/C RATIO= "; Aoc$
1350 PRINT
1360 PRINT
1370 !
1380 PRINT "CRACK LENGTH", "KMAX.(MNm^-3/2)", "KMIN", "KMAX-KMIN", "KMIN/KMAX"
1390 PRINT
 (mm)"
1400 PRINT
1410 FOR Pr=0 TO Lp
1420 PRINT USING "3X,DD.DD.14X,SD.2DE,7X,SD.2DE,4X,SD.2DE,2X,SD.DDD";Gauss(Pr.1
),Gauss(Pr,2),Gauss(Pr,3),Gauss(Pr,4),Gauss(Pr,5)
1430 NEXT Pr
1440 FOR Iou=1 TO 4
1450 PRINT
1460 NEXT Iou
1470 PRINTER IS 1
1480
1490
1491 Q$≈""
1500 INPUT "PLOT KMAX?" Q$
1560 IF QS="Y" THEN 60TO 1600
1570 IF Q$="N" THEN GOTO 1671
1580 6010 1491
```

```
1590
1600 Ult=Lp
1610 DIM Str$(30)
1620 Strs="STRESS INTENSITY FACTOR DIST."
1630 Xlabel$="L"
1640 Ylabels="K.MAX"
1650 CALL Pit(Uit, Gauss(*), Str$, Xlabel$, Ylabel$)
1660 1
1670 |
1671 Ult=in
1673 OUTPUT 2; "K";
1674 0$=""
1675 INPUT "PLOT KMAX-KMIN AND R?",Q$
1676 IF Q$="Y" THEN
1677 CALL Dplot(Gauss(*),Ult)
1678 GOTO 1584
1679 END IF
1681 IF Q$="N" THEN GOTO 1684
1582 GOTO 1674
1683 I
1684 0$=""
1690 INPUT "CALCULATE RATE VALUES?",Q$
1750 IF Qs="Y" THEN GOTO 1780
1750 IF Qs="N" THEN GOTO 2410
1770 GOTO 1684
1780 INPUT "KC VALUE? (MNm/3/2)" K$
1790 IF LEN(K$)=0 THEN GOTO 1780
1800 ON ERROR GOTO 1780
1810 K2=VAL(K$)*(1000".5)
1820 OFF ERROR
1830 GCLEAR
1840 OUTPUT 2;"K";
1850 PRINT "CRACK LENGTH", "RATE.(mm/CYCLE)"
1860 PRINT " (mm)"
1870 PRINT
1880 FOR Rt=0 TO Lp
1890 Srange=(Gauss(Rt,2)+Gauss(Rt,3))/(SQR(1.E-3)+2)
1900 Sdiff=(Gauss(Rt,2)-Gauss(Rt,3))/(SQR(1.E-3)*2)
1910 CALL Rate(Snange, Sdiff, Gauss(Rt, 6), K2)
1920 PRINT Gauss(Rt,t),"",Gauss(Rt,E)
1930 Rpt(Rt,1)=Gauss(Rt,1)
1940 Rpt(Rt,2)=Gauss(Rt,6)
1950 File(2,Rt,1)=Gauss(Rt,1)
1960 File(2,Rt,2)=Gauss(Rt,6)
1970 NEXT Rt
1980 File(2.0.0)=Lp
1990 1
1991 Q$=""
2000 INPUT "DO YOU WANT A COPY",Q$
2060 IF Q$="Y" THEN GOTO 2100
2070 IF Q$="N" THEN GOTO 2290
2080 GOTO 1991
2090
2100 PRINTER IS 701
2110
2120 PRINT Name$
2130 PRINT "CRACK GROWTH RATE PREDICTIONS."
2140 PRINT DATES(TIMEDATE)
2150 PRINT "RADIUS= ";Radius;"mm."
2160 PRINT "APPLIED STRESS RANGE= ";Asmax;"-";Asmin;"MPa."
2170 PRINT "SPECIMEN THICKNESS= ":Th$;" mm."
2180 PRINT "SPECIMEN WIDTH= ":85;" mm."
2190 PRINT "A/C RATIO= ":Aoc$
2200 PRINT "Kic= ":K2;"Nmm^-3/2"
2201 PRINT
2202 PRINT
```

```
2210 1
 2220 PRINT "CRACK LENGTH", "RATE (mm/CYCLE)"
 2230 PRINT "
 (mm)*
 2240 PRINT
 2250 FOR Pri=0 TO Lp
 2280 PRINT Gauss(Pri,1), "", Gauss(Pri,6)
 2270 NEXT Pri
 2280 PRINTER IS 1
 2290
 2291 Qs=""
 2300 INPUT "PLOT7",Q$
 2360 IF Qs="Y" THEN 60T0 2390 2370 IF Qs="N" THEN 60T0 2410
 2380 60T0 2291
 2390 CALL Plt(Lp,Rpt(*),"CRACK GROWTH RATE*,"L","RATE")
 2400
 2410 1
 2411 Qs=""
 2420 INPUT "STORE DISTRIBUTIONS?", OS
 2480 IF Qs="Y" THEN GOTO 2511
2490 IF Qs="N" THEN GOTO 2791
 2500 GOTO 2411
 2510 1
2511 Qs=""
2520 INPUT "CREATE NEW FILE?",Qs
2580 IF QS="Y" THEN GOTO 2640
 2590 IF Q$="N" THEN GOTO 2730
2600 60T0 2511
2610
2620 6010 2640
2630 PRINT TABXY(4,10): "FILENAME ALREADY USED."
2640 INPUT "FILE NAME?" , Names
2650 IF LEN(Name$)=0 THEN GOTO 2640
2660 ON ERROR GOTO 2630
2670 CREATE BOAT Names ,5
2580 OFF ERROR
2690 GOTO 2750
2700 OUTPUT 2; "K";
2710 PRINT TABXY(4,10): "FILE NOT FOUND. TRY AGAIN."
2720 PRINT
2730 INPUT "FILE NAME?" , Name$
2740 ON ERROR GOTO 2700
2750 ASSIGN @Pth TO Name$
2760 OFF ERROR
2770 OUTPUT @Pth;File(+)
2780 ASSIGN @Pth TO .
2790 1
2791 Q$=""
2800 INPUT "ANOTHER RUN, SAME DIST.2",Q$
2860 IF Q$="Y" THEN GOTO 810
2870 IF QS="N" THEN GOTO 2891
2880 6010 2791
2890
2891 Q$=""
2900 INPUT "PLOT GROUP OF DIST'S?" .0$
2960 IF Qs="Y" THEN GOTO 3000
2970 IF QS="N" THEN GOTO 3020
2980 60TO 2891
2990
3000 CALL Mplot
3010 1
3020 OUTPUT 2; "K";
3030 GCLEAR
3040 1
3050 END
3060 1
```

```
3070
3090 1
3100 SUB Arrays
3110
3120 ITHIS SUBROUTINE SETS UP ARRAYS WHICH HOLD ZEROS FOR GAUSS. INTEG.
3130 IAND COEFFS FOR C(ALPHA, BETA)
3140 COM /Const/ C(5,4)
3150 COM /Zer/ Erol(8,2),Ero2(8,2)
3160 RESTORE 3250
3170 FOR Wei=1 TO 8
3:80 READ We
3190 Erol(Wei,1)=2+We
3200 NEXT Wei
3210 FOR Ro=1 TO 8
3220 READ Er
3230 Erot(Ro.2)=(1-Er12)
3240 NEXT Ro
3250 DATA 0.189451,0.182602,0.169157,0.149596,0.124629,0.095159,0.062254,0.0071
52
3260 DATA 0.095013.0.281604.0.458017.0.517876.0.755404.0.865631.0.944575.0.9894
01
3270 RESTORE 3360
3280 FOR Wei=1 TC 8
3290 READ We
3300 Eno2(Wei, 1)=we
3310 NEXT Wei
3320 FOR Ro=1 IC E
3330 READ Er
3340 Eno2:Ro.D:=En+.5+.5
3350 NEXT Ro
3360 DATA 0.10122 0.22238 0.31370 0.36268 0.36268 0.31370 0.22238 0.10122
3370 DATA -0.9601: .-0.79666 .-0.51553 .-0.18343 .0.18343 .0.52553 .0.79666 .0.96018
3380
 RESTORE 3442
3390
 FOR 85=@ 10 3
3400
 FOR Aa=1 10 5
 READ C(Aa,Bt)
3410
3420
 NEXT Aa
 NEYT BO
3430
3440
 DATA 0.8164,0.0492,-0.4831,-0.1746,0.7952,-4.5911,17.3181,-30.5563,25.287
7,~8.4570,7.6059,-35.8465,75.4833,-73.1167,26.8666,-3.8529
3450 DATA 20.6753,-44.3540,44.2607,-16.7296
3460
3470 SUBEND
3480
3510
J520
3530
 SUB Green(Grapos,Gra,Lr)
3540
3550
 ITHIS SUBPROGRAM EVALUATES THE VALUE OF THE GREEN'S FUNCTION
3560
3570
 ICALC, C(ALPHA, BETA)
3580
3590
 COM /Const/ C(+)
3600
 Cab≠0
3610
 Alph=1/(I+Lr)
3620
 FOR M*1 TO 5
 FOR N=0 TO 3
3630
3540
 Cab=Cab+C(M,N)+Alph^(M/2)+Grnpos^(N/2)
3650
 NEXT N
3660
 NEXT M
3670
3680
3690
 ICALC. FBETA
```

```
3700
3710
 Y1=Urngos
3720
 Fb=(1-Y1^2)*(.2945-.3912*Y1^2+.7635*Y1^4-.9942*Y1^6+.5094*Y1^8)
3730
3740
3750
 *EVALUATE GREENS FUNCTION
3760
3770
 Grn2=SQR(2•Y1)
3780
 Grn3=2*(1+Fb)/SQR(1+Y1)-SQR(2*Y1)
3790
 Grn=Grn2+Cab*Grn3
3800
 IF JKLd THEN Grn=Grn/SQR(1-Grnpos)
3810
 SUBFND
3820
3830
3840
3850
3860
3870
 SUB Integration(Lr, Radius, Integral | Integral | Ld, Lc)
3880
3890
 COM /Opt/ Opt1.Opt2
 COM /Zer/ Ero!(*),Ero2(*)
3900
3910
 COM /Stress/ Reg., Vals(10, 20, 21), R(10), Bound(10, 2)
3920
 COM /Cor/ Cornflag, Cornflag)
3930
 Integral1=0
3940
 Integral2=0
3950
3960
 INTEGRATION LOOP
3970
3980
 FOR J=1 TO Ld
3990
 5auss!=0
4000
 Gauss2=0
4010
 FOR Lc2=1 TO 8
4020
 Lo=Loî
4030
 IF J=Ld THEN
4040
4050
 Weight=Erol(Lc.1)
4050
 Yi=Erol(Lc.2)
4070
 GOTO 4120
4080
 END IF
4090
 Weight=Ero2(Lc,1)
4100
 Y1=Ero2(Lc.2)
4110
4120
 Y = Y_1
4130
4140
 TOBTAIN STRESS AT CURRENT POSITION
4150
 IF Opt1=0 OR Corrflag=1 THEN
4160
 Cipr=Y+Lc1/Radius
4170
 CALL Stress@:Cipr,Strmax,Strmin)
4180
 60T0 4260
4190
 END IF
4200
 IF Opti=1 OR Opti=2 THEN
4210
 Strpos=Lc1*(Bound(J-1,0)/Lc1+(Y*(Bound(J,0)/Lc1-Bound(J-1,0)/Lc1)))
4220
 IF J=Ld THEN Strpos=Lcl*(Bound(J-1.0), Lcl*(Y*(1-Bound(J-1.0)/Lcl)))
4230
 CALL Stress2(Strpos,Strmax,Strmin,Radius,J)
4240
4250
 END IF
4260
4270
 TEVALUATE GREENS FUNCTION AT CURRENT POSITION
4280
 IF Opt1=0 OR Corrflag=1 THEN
4290
 Grnpos=Y
4300
 GOTO 4340
4310
 END IF
4320
 Grnpos=Bound(J-1,0)/Lc1+Y*(Bound(J,0)/Lc1-Bound(J-1,0)/Lc1)
4330
 IF J=Ld THEN Grnpos=Bound(J-1,0)/Lc1+Y*(1-Bound(J-1,0)/Lc1)
4340
 CALL Green(Grnpos, Grn, Lr)
4350
```

```
DUMMINITUN OF TENTO SO TON
  4350
  4370
 IF J=Ld THEN
  4380
 Denom=1
  4390
 60T0 4420
  4400
 END IF
  4410
 Denom=SQR((1-Bound(J-1,0)/Ect))/(Bound(J,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J-1,0)/Ect-Bound(J
  4420
 Gauss1=Gauss1+Strmax+Grn+Weight/Denom
  4430
 Gauss2=Gauss2+Strmin+Grn+Weight/Denom
  4440
  4450
 4460
 NEXT Lo2
 4470
  4480
 IF J=Ld THEN
 4490
 Integral != Integral ! + Gauss ! + SQR(! - Bound(] - 1,0)/Lc!
  4500
 IntegralZ=Integral2+Gauss2+SQR(1-Bound(J-1,0)/Lc1)
 4510
 GOTO 4550
 4520
 END IF
 4530
 Integral!=Integral!+Gauss!+SQR((Bound(J,@)-Bound(J-1,@)). Lit +/2
 4540
 Integral2=Integral2+Gauss2+SQR(\Bound(J,0)-Bound(J-1,0))/cct)/2
 4550
 NEXT J
 4560
 SUBEND
 4570
 1
 4580
 4590
 4500
 4510
 4620
 4630
 SUB Siff(Radius, Gauss(*), Lg)
 4840
 4550
 ITHIS SUBPROGRAM CALCULATES SIF'S FOR A RANGE OF CRACK LENGTHS
 4650
 4670
 DIM Cla(50
 4580
 COM /Stress/ Reg, Vals(*), R(*), Bound(*)
 4690
 COM /Opt/ Opt1,0pt2
 4700
 COM /Aps/ Asma> ,Asmin
 COM /Cor/ Corrflag,Corrflag!
 4710
 4720
 COM /Fle/ File(*)
 4730
 CDM /Title/ Th,B,AoL,Title$
4740
 IF Opt2=1 THEN
4750
 PRINT
 PRINT
 4760
4770
 PRINT "ENTER MANGE OF CRACK."
 4780
 INPUT "START OF RANGE, (mm)", Str$
4790
 IF LEN(Str$)=0 THEN GOTO 4770
4800
 ON ERROR GOTO 4770
4810
 Strt=VAL(Strs)
4820
 OFF ERROR
4830
 INPUT "END OF RANGE, (mm)" F1$
4840
 IF LEN(F1$)=0 THEN GOTO 4830
4850
 ON ERROR GOTO 4830
4860
 Fin=VAL(Fis)
4870
 OFF ERROR
4880
 IF Strt>Fin THEN GOTO 4770
 INPUT "INCREMENTAL LENGTH. (mm)".Ins
4890
4900
 IF LEN(In$)=0 THEN GOTO 4890
4910
 ON ERROR GOTO 4890
4920
 Inc=UAL(In$)
4930
 OFF ERROR
4940
 END IF
 IF Opt2=2 THEN
4950
4960
 La=1
4970
 L00P
 C1$=""
4980
 INPUT "CRACK LENGTH? (mm)",C1$
4990
5000 EXIT IF LEN(C1$)=0
5010 Cla/La)=UAL(C1$)
```

```
5020
 La=La+1
 5030
 END LOOP
 5040
 Inc=1
 5050
 Strt=0
 5060
 Fin=La-1
 5070
 END IF
 5080
 Corr=0
 5090
 OUTPUT 2:"K";
 5100
 PRINT
 5110
 PRINT
 5120
 PRINT "WHICH CORRECTION ROUTINE?"
 5130
 PRINT
 5140
 PRINT
 5150
 PRINT " Ø. NO CORRECTION. "
 5160
 PRINT
 5170
 PRINT " 1. N. & R. WITHOUT G2."
 5180
 PRINT
 PRINT " 2. N&R/SHRIV AS CORR."
5190
5191
 Q$=""
 INPUT OS
5200
5250
 ON ERROR GOTO 5191
5250
 Corr=VAL(Q$)
5270
 OFF ERROR
5280
 IF Correst AND Correst AND Correst THEN
5290
 G0T0 5191
5300
 END IF
 OUTPUT 2;"K";
5310
5320
 IF Corret OR Corre2 THEN
 INPUT "THICKNESS? (mm)",Th
5330
5340
 INPUT "A/C= ?",Aoc
5350
 Corrflag1=0
5351
 Q$=""
 INPUT "DO YOU WANT WIDTH CORRECTION?" Q$
5360
5420
 IF Q$="Y" THEN GOTO 5450
IF Q$="N" THEN GOTO 5510
5:30
- 440
 60T0 5351
 Corrflag1=1
5452
€45€
 INPUT "WIDTH? (mm)",B$
,470
 IF LEN(B$)=0 THEN GOTO 5460
5430
 ON ERROR GOTO 5460
5490
 B=UAL(B$)
5500
 OFF ERROR
5510
 END IF
5520
3530
 OUTFUT 2:"K";
5540
 Lp=0
5550
 PRINT
5550
 PRINT "CRACK LENGTH", "KMAX.(MNm^-3/2)", "KMIN", "KMAX-KMIN", "KMIN/KMAX"
5570
 PRINT
5580
 FOR Lcp=(Strt+Inc) TO Fin STEP Inc
5590
5600
 IF Opt2=1 THEN Lc1=Lcp
 IF Opt2*2 THEN Loi=Cla(Lop)
5610
5620
 Lc1=DROUND(Lc1,8)
5630
 Lp=Lp+1
5640
 IF Opti=0 THEN
5650
 Ld=1
5660
 60T0 6040
5670
 END IF
 FOR Ld=1 TO Reg
5680
 IF Lc1(=Bound(Ld,0) AND Lc1>Bound(Ld-1,0) THEN
5690
5700
 50T0 5730
5710
 END IF
5720
 NEXT Ld
5730
 5740
 IF Lcl(Bound(Ld-1,0)+Bound(Ld-1,0)+1.5/100 THEN
```

```
5750
 LIVIJ=BoungvLd++,w7-.wwwwwi
 5760
 L1(2)=Lc1+Lc1+1.5/100
 5770
 L1(3)=Lc1+Lc1+2/100
 5780
 FOR Bloop=1 TO 3
 5790
 Lcc=L1(Bloop)
 5800
 IF Bloop=1 THEN
 5810
 Le=Ld-1
 5820
 ELSE
 5830
 Le=Ld
 5840
 END IF
 5850
 Lr=Lcc/Radius
 5860
 5870
 CALL Integration(Lr, Radius, Integral), Integral2, Le, Lcc)
 5880
 CALL Norm(Lcc, Rg1, Rg2, Integral1, Integral2)
 5890
 Rg(1,Bloop)=Rg1
 5900
 Rg(2,Bloop)=Rg2
 NEXT Bloop
 5910
 5920
 FOR Cod=1 TO 2
 5930
 Dd1=(Rg(Cod,2)-Rg(Cod,1))/(L1(2)~L1:1))
 Dd2=(Rg(Cod,3)-Rg(Cod,2))/(L1(3)-L1(2))
 5940
 5950
 Dd3=(Dd2-Dd1)/(L1(3)-L1(1))
 5960
 P(Cod)=Rg(Cod,1)+Dd1*(Lc1-L1(1))+Dd3*(Lc1-L1(1))*(Lc1-L1(2))
 5970
 NEXT Cod
 5980
 Lr=Lc1/Radius
 5990
 Rg1=P(1)
 Rg2=P(2)
 6000
 6010
 GOTO 5290
 6020
 END IF
 6030
6040
 Lr=Lc1/Radius
6050
 'CALCULATE INTEGRAL
5050
 Corrflag=0
5070
 CALL Integration(Lr,Radius,Integral),Integral2,Ld,Lc!)
5080
6090
 ICALCULATE NORMALISED VALUES
5100
 CALL Norm(Lr,Rg1,Rg2,Integral1,Integral2)
6110
6120
 CORRECTION ROUTINES
6130
 IF Corr=0 THEN Cf1=1
 IF Correl AND Acces THEN
5140
6150
 CALL Crtn1(Lc1,Cf1,Th,Radius,B,Aoc)
6160
 END IF
6170
 IF Correl AND Acc>1 THEN
6180
 CALL Crtn3(Lc1,Cf1,Th,Radius,8,Aoc)
6190
 END IF
6200
 IF Corr≈2 AND Acc<=1 THEN
 CALL Crtn2(Lc1,Cf1,Th,Radius,B,Aoc)
5210
6220
 END IF
6230
 IF Corr=2 AND Acc>1 THEN
6240
 CALL Crtn4(Lc1,Cf1,Th,Radius,B,Aoc)
6250
 END IF
6260
5270
 Rg1=Rg1+Cf1
6280
 Rg2=Rg2+Cf1
6290
6300
 *RECORD RESULTS
6310
 Lg=Lp-1
6320
 Gauss(Lg.1)=DROUND(Lc1.3)
6330
 Gauss(Lg,2)=DROUND(Rg1+Asmax+(PI+Lc1+1.E-3)^.5,3)
 Gauss(Lg,3)=DROUND(Rg2+Asmax+(PI+Lc1+1.E-3)^.5.3)
6340
6350
 Gauss(Lg,4)=Gauss(Lg,2)~Gauss(Lg,3)
 Gauss(Lg,5)=DROUND(Rg2/Rg1,3)
6360
6370
 File(1, Lg, 1) = Gauss(Lg, 1)
6390
 File(1,Lg,2)=Gauss(Lg,2)
630.
64C.
 PRINT " ";Gauss(Lg,1),"",Gauss(Lg,2),"",Gauss(Lg,3),Gauss(Lg,4),Gauss(Lg
```

```
,5)
6410
 NEXT LCD
6420
 File(1,0,0)=Lcp-2
6430
5440
6450
 SUBEND
6460
6470
6480
6490
6500
6510
 SUB Stress2(Strpos, Strmax, Strmin, Radius, J)
6520
 Cip=Strpos
6530
 ! CALC. STRESS ACCORDING TO INTERPOLATION
6540
6550
 COM /Stress/ Reg, Vals(*), R(*), Bound(*)
6560
 COM /Aps/ Asmax,Asmin
6570
 Y=J-1
6580
 Interp=Vals(Y,1,R(Y))
 FOR X=1 TO (R(Y)-1)
6590
6600
 E=R(Y)-X
6610
 Interp=Interp*(Cip-Vals(Y,E,0))+Vals(Y,1,E)
6620
 NEXT X
6630
 Es=Interp
6640
 IF Strpos>Bound(Reg,0) THEN Es=0
6650
6660
 Cipr=Cip/Radius
6670
 ICALC. APPLIED STRESS
6680
6690
6700
 Aps=.5*(2+(1/(1+Cipr))^2+3*(i/(1+Cipr))^4)
6710
6720
 Strmax=Aps+Es
6730
 Strmin=(Aps+Asmin/Asmax -+Es
6740
6750
 SUBEND
6760
6770
6780
6790
6800
 SUB Norm(Lc1,Rg1,Rg2, Integral1, Integral2)
6810
6820
 COM /Aps/ Asmax, Asmin
6830
 Rg1=Integral1/PI
6840
 Rg2=Integral2/PI
6850
6860
6870
 SUBEND
6889
6890
6900
6910
6920
6930
 SUB Stress@(Cipr.Strmax.Strmin)
6940
6950
 COM /Aps/ Asmax .Asmin
 Aps=.5*(2+(1/(1+C<sub>1</sub>pr))^2+3*(1/(1+C<sub>1</sub>pr))^4)
6960
6970
6980
 Strmax≃Aps
5990
 Strmin=Aps+Asmin/Asma×
7000
7010
 SUBENO
7020
7030
7040
7050
```

```
7060
7070
 SUB Pit(Ult,Zz(*),Str$,Xlabel$,Ylabel$)
7080
7090
 GCLEAR
7100
 GRAPHICS ON
7110
 Xmax=Zz(1,1)
 Xmin=Zz(1,1)
7120
7130
 Ymax=Zz(1,2)
7140
 Ymin=Zz(1,2)
 FOR Hh=0 TO Ult
7150
 IF Zz(Hh,1)>Xmax THEN Xmax=Zz(Hh,1)
7150
 IF Zz(Hh.1).Xmin THEN Xmin=Zz(Hh.1)
7170
 IF Zz(Hh,2)>Ymax THEN Ymax=Zz(Hh,2)
7180
 IF Zz(Hh,2):Ymin THEN Ymin=Zz(Hh,2)
7190
7200
 NEXT Hh
7210
 PRINT
7220
 PRINT
 PRINT "X.RANGE= ":Xmin;" TO ":Xmax
7230
 PRINT "Y.RANGE= ":Ymin;" TO ":Ymax
7240
 INPUT "X-AXIS LABEL SPACING?", Xsp$
7250
 IF LEN(X5p$)=0 THEN GOTO 7250
7260
7270
 ON ERROR GOTO 7250
7280
 Xspc=VAL(Xsp$)
 OFF ERROR
7290
 INPUT "Y-AXIS LABEL SPACING?", Ysp$
7300
 IF LEN(Xsp$)=0 THEN GOTO 7300
7310
7320
 ON ERROR GOTO 7300
 Yspc=UAL(Ysp$)
7330
7340
 OFF ERROR
7350
 OUTPUT 2:"K";
7360
 MOVE 35,95
7370
 LABEL Str$
 VIEWPORT 15,115,30,90
7380
7390
 FRAME
7400
 Xdiff=Xmax-Xmin
7410
 Ydiff=Ymax-Ymin
 WINDOW Xmin, Xmax+Xdiff/10, Ymin-Ydiff/10, Ymax+Ydiff/10
7420
7430
 AXES Xspc/5, Yspc/5,0,0,5,5,1
7440
 CLIP OFF
7450
 CSIZE 3
 FOR X1ab=0 TO Xmax+Xdiff/12 STEP Xspc
7450
 IF Xlab<Xmin-Xdiff/12 THEN GOTO 7500
7470
7480
 MOVE Xlab-Xdiff/140, Ymin-2*Ydiff/10
7490
 LABEL USING "#,K";Xlab
 NEXT Xlab
7500
7510
 MOVE Xmax+) diff/8, Ymin-Ydiff/5
 LABEL USING "* K":Xlabel$
7520
 FOR Ylab=0 TO Ymax+Ydiff/12 STEP Yspc
7530
7540
 IF Ylab (Ymin-Ydiff/12 THEN GOTO 7570
7550
 MOVE Xmin-Xdiff/10, Ylab-Ydiff/30
7560
 LABEL USING "# K":Ylab
7570
 NEXT Ylab
7580
 FOR Ylab=0 TO Ymin-Ydiff/10 STEP -Yspc
7590
 MOVE Xmin-Xdiff/10, Ylab-Ydiff/30
7600
 LABEL USING "#,K";Ylab
7610
 NEXT Ylab
7620
 MOVE Xmin-Xdiff/10, Ymax+Ydiff/8
 LABEL USING "#,K";Ylabel$
7630
7640
7650
 FOR Rr=0 TO UIt
7660
 PLOT Zz(Rr,1),Zz(Rr,2),P
7670
 NEXT Rr
7671
 0$=""
7680
 INPUT "COPY?",Q$
 IF 0$="Y" THEN GOTO 7780
7740
7750
 IF QS="N" THEN GOTO 7800
```

```
7760
 6010 7671
7770
7780
 OUTPUT 2; "N";
7790
7800
 SUBEND
7810
7820
7830
7840
7850
 SUB Inputs(Radius)
7850
7870
 COM /Opt/ Opt1,Opt2
7880
 COM /Stress/ Reg, Vals(*), R(*), Bound(*)
7890
 COM /Aps/ Asmax,Asmin
7900
 COM /Fle/ File(*)
7910
 COM /Title/ Th,B,Aoc,Name$
7920
 DIM L=(50,2),Z=(102,2)
7930
 PRINT
7940
7950
 IF Opt1=2 THEN
 PRINT "RSF LOADED FROM FILE"
7960
7970
 GOTO 8000
 PRINT "FILE NOT FOUND."
7980
7990
 OFF ERROR
 INPUT "NAME OF FILE?", Name$
8000
8010
 IF LEN(Names)=0 THEN GOTO 8000
8020
 OUTPUT 2:"K":
8030
 PRINT
8040
 PRINT
8050
 ON ERROR GOTO 7980
8050
 ASSIGN @Path TO Name$
8070
 OFF ERROR
8080
 ON ERROR 6010 8100
8090
 ENTER @Path;Lz(*)
8100 OFF ERROR
8110
 ASSIGN @Path TO *
8120
 PRINT "FILE:
 ",Name$
 PRINT "NO. OF ENTRIES: ",Lz(2,0)
PRINT "RADIUS OF HOLE: ",Lz(3,0)
8130
8140
8150
 Radius=Lz(3,0)
8160
 Ult=L2(2,0)-1
8170
8180
8190
 ELSE
8200
 Name$="KEYBOARD ENTRY."
9210
 OUTPUT 2:"K";
 INPUT "RADIUS? (mm)" ,Radi$
8220
8230
 TF LEN(Radis)=0 THEN 60TO 8220
8240
 ON ERROR GOTO 8220
8250
 Radius=VAL(Radi$)
8260
 OFF ERROR
1328
 PRINT "ORIGIN OF DISPLACEMENT COORDS."
8263
8270
 INPUT "0 FOR CENTRE OF HOLE, 1 FOR EDGE.",Q$
8330
 ON ERROR GOTO 8263
8340
 Kd=VAL(Q$)
8350
 OFF ERROR
8360
 IF Kd<>0 AND Kd<>1 THEN 60TO 8263
8370
 Lz(1,0)=Kd
8380
8390
 Lz(3,0)=Radius
8400
 PRINT "INPUT POSITIONS AND STRESS VALUES."
8410
 PRINT
8420
 PRINT
 PRINT "NO.", "X.", "STRESS."
8430
8440
 Inp=-1
```

```
8450
8460
 Inp=Inp+1
8470 Valx$="
8480 INPUT "VALUE OF X 7 (mm)", Valx$
8490 EXIT IF LEN(Valx$)=0
8500
 ON ERROR GOTO 8480
8510 Lz(Inp,1)=VAL(Valx$)
8520 OFF ERROR
8530 INPUT "VALUE OF STRESS? (MPa)", Vals$
 IF LEN(Vals$)=0 THEN GOTO 8530
8540
8550 ON ERROR GOTO 8530
8560 Valstr=VAL(Vals$)
857Ø OFF ERROR
8580 Lz(Inp,2)=Valstr
 PRINT Inp,Lz(Inp,1),Lz(Inp,2)
8590
8600 END LOOP
8501
 Q$=" '
8610 INPUT "CHANGE ANY?",Q$
8670 IF OS="Y" THEN GOTO 8710
8680 IF OS="N" THEN GOTO 8760
8690 GOTO 8601
8700
8710 INPUT "ENTRY TO BE CHANGED?", Nm
 INPUT "VALUE OF X. (mm)", Lz(Nm,1)
8720
 INPUT "VALUE OF STRESS. (MPa)", Lz(Nm,2)
8730
8740 PRINT TABXY(1,Nm+6),Nm,Lz(Nm,1),Lz(Nm,2)
8750
 6070 8601
8760
 Ult=Inp-1
8770
 Lz(2,0)=Inp
8780
8781
 Q$=""
8790 INPUT "STORE DISTRIBUTION?", Q$
 IF Q$="Y" THEN 60TO 8881
IF Q$="N" THEN 60TO 9190
8850
8850
 60T0 8781
8870
8888
 Q$=""
8881
 INPUT "CREATE NEW FILE?",Q$
8890
 IF Q$="Y" THEN 60TO 8990
IF Q$="N" THEN 60TO 9100
8950
8950
8970 GOTO 8900
8980
 60TO 9010
8990
9000
 PRINT TABXY(4.10); "FILENAME ALREADY USED. TRY ANOTHER."
 INPUT "FILE NAME?", Name$
9010
9020
 IF LEN(Names)=0 THEN GOTO 9010
9030 ON ERROR GOTO 9000
 CREATE BDAT Name$,5
9040
9050
 OFF ERROR
9060
 GOTO 9120
9070
 OUTPUT 2;"K";
9080 PRINT TABXY(4,10); "FILE NOT FOUND. TRY AGAIN."
9090 PRINT
9100
 INPUT "FILE NAME?" ,Name$
9110
 ON ERROR GOTO 9080
 ASSIGN @Pth TO Name$
9120
9130
 OFF ERROR
 OUTPUT @Pth:Lz(+)
9140
9150
 ASSIGN @Pth TO .
9160
9170
 END IF
9180
 GOTO 9234
9190
9200
 INPUT "TITLE?", Name$
9201
 0$="
 INPUT "COPY OF COORDS?",Q$
9210
```

```
IF QS="Y" THEN
9211
 PRINTER IS 701
9212
9213 PRINT Name$
 PRINT "RADIUS=";Radius;" mm."
9214
9215
 IF Lz(1,0)=0 THEN
9216
 PRINT "L MEASURED FROM CENTRE OF HOLE."
9217
 END IF
9218
 IF Lz(1,0)=1 THEN
 PRINT "L MEASURED FROM EDGE OF HOLE."
9219
9220
 END IF
9222
 PRINT
9223
 PRINT "L (mm)", "STRESS (MPa)"
9224
 FOR Po=0 TO Ult
9225
 PRINT Lz(Po,1),Lz(Po,2)
9226
 NEXT Po
9227
 PRINTER IS 1
9228
 60T0 9234
9230
 END IF
 IF Q#="N" THEN 60TO 9234
9231
9232
 GOTO 9201
9233
 IF Lz(1,0)=0 THEN
9234
9240
 FOR Yy=0 TO 50
 Lz(Yy,1)=Lz(Yy,1)-Radius
9250
9360
 NEXT Yy
9270
 END IF
 CALL Pit(Uit,Lz(*),Name$,"X","STR")
9080
 INPUT "'NO. OF REGIONS?" Re$
9290
9300
 IF LEN(Re$)=0 THEN GOTO 9290
9310
 ON ERROR GOTO 9290
 Reg=VAL(Re$)
9320
9330
 OFF ERROR
9340
 GCLEAR
 FOR Z=0 TO Ult
9350
9360
 PRINT Z,Lz(Z,1),Lz(Z,2)
 File(0,2,1)=Lz(2,1)
9370
9380
 File(0,2,2)=Lz(2,2)
9390
 NEXT Z
9400
 File(0,0,0)=Ult
9410
 Boun(0)=0
9411
 Q$="'
9413
 INPUT "COPY.".Q$
 IF QS="Y" THEN
9414
9415
 PRINTER IS 701
9416
 PRINT Name$
 PRINT
9417
9419
 PRINT "L (mm)", "STRESS (MPa)"
9420
 FOR Pp=0 TO Ult
 PRINT Lz(Pp,1),Lz(Pp,2)
9421
9422
 NEXT Pp
9423
 PRINTER IS 1
9424
 GOTO 9428
9425
 END IF
 IF QS="N" THEN GOTO 9428
9426
9427
 GOTO 9411
 PRINT "INPUT NUMBERS OF POSITIONS OF THE BOUNDARIES."
9428
9430
 PRINT
9440
 PRINT
9450
 PRINT
9460
 FOR X=1 TO Reg
 PRINT USING "+,K": "POSITION OF END OF REGION",X
9470
9480
 INPUT Bour (X)
9490
 Bound(X,0)=Lz(Boun(X),1)
9500
 NEXT X
9510
9520
 Bound(0,0)=Lz(0,1)
```

```
וט תצש"ו ש≃פמחמ און
9530
9540 Lpn=0
9550
 FOR Pts=Boun(Bnds) TO Boun(Bnds+1)
9560
 Lpn=Lpn+1
9570
 Vals(Bnds,Lpn,0)=Lz(Pts,1)
9580
 Vals(Bnds,Lpn,1)=Lz(Pts,2)/Asmax
9590
 NEXT Pts
9600
 R(Bnds)=Lpn
9610
 NEXT Bnds
9620
 'CALC. DIVIDED DIFF. TABLE
9630
9640
 FOR Z1=0 TO (Reg-1)
9650
 FOR X1=2 TO (R(Z1)+1)
 FOR YI=1 TO (R(ZI)-(XI-1))
9660
 Li=(Vals(Z1,Y1+t,X1-t)-Vals(Z1,Y1,X1-t))/(Vals(Z1,Y1+X1-t,X1-t)-Vals(Z1,Y1,Y1,X1-t)
9670
))
 Vals(I1,Y1,X1)=DROUND(I1,5)
9680
9690
 NEXT Y1
9700
 NEXT XI
9710
 NEXT Z1
9720
9730
 IPLOT ROUTINE
9740
 Ult=0
9750
9760
 Yv=0
9770
 Xmin=Bound(@,@)
9780
 Xmax=Bound *-1.0)
9790
 Xdiff=Xmax->rin
9800
 FOR Range=Xmin TO Xmax STEP (Xdiff/100)
9810
 Ult=Ult+1
9820
 IF Range Bound (Yy+1,0) THEN Yy=Yy+1
9830
 Interp=Vals(Yy,1,R(Yy))
9840
 FOR Xx=1 TO -R(Yy)-1)
9850
9850 E=R(Yy)-X.
9870 Interp=Interp+(Range-Vals(Yy,E,0))+Vals(Yy,1,E)
9880 NEXT X.
 Zz(Ult,1)=Range
9890
9900
 Zz(Ult,2)=Interp+Asmax
9910 NEXT Range
9920 DIM Str$(30)
9930 Strs="RESIDUAL STRESS FIELD"
9940
 CALL Plt(Ult, 2=(+), Str$, "L", "STR")
9950
 Q$=""
9951
9960
 INPUT "OK?" Q$
10020 IF Q$="Y" THEN 60TO 10090
10030 IF OS="N" THEN
10040 Ult=Lz(2.0)-1
10050 GOTO 9280
10060 END IF
10070 GOTO 9951
10080 1
10090 SUBEND
10100
10120 14
10130 1
10140 SUB Rate(U,W,R2,K2)
10160+++++++++CRACK RATE DATA : NAME, KCRIT, DATA++++++
10190 DATA L71
10200 Kcritd=1.86E+3
10210 K1=Kcmitd
```

```
10220 DATA -2, ש8.9, 102,115,147,515, ש81, 1000, -1, וברין, הפרין, והברס, 4ברס, 4ברס, 115,147,515, שמון, שמון
 E-2,0
 10230 DATA -1,65.9,69.0,80.0,101,495,1120,-1,1E-7,4E-7,1E-6,3E-6,4E-4,1E-2,0
 10240 DATA -.5,49.5,51.0,65.0,450,750,-1,1E-7,4E-7,1.5E-6,1E-3,1E-2,0
 10250 DATA -.25,41.3,43.0,50.0,450,620,-1,1E-7,4E-7,9E-7,2E-3,1E-2,0
 10260 DATA 0,33.0,35.0,40.0,390,510,-1,1E-7,3E-7,7.3E-7,2E-3,1E-2,0
 10270 DATA .25,26.6,28.0,32.0,235,390,-1,1E-7,2E-7,4E-7,6E-4,1E-2,0
 10280 DATA .5,23.4,24.5,28.0,149,300,-1,1E-7,2E-7,4E-7,1.55E-4,1E-2,0
 10290 DATA 999
 10300 : * * * * * * * * *
 10310 Opdev=701
 10320 Data$="YES"
 10350 -----
 103601***************
 10370 ***** CRACK RATE DATA****
 10380!**************
 10390 READ Ratename$
 10400 I1=0
 10410 LOOP
 10420 READ Ts
10430 EXIT IF Ts=999
 10440 R(I1)=Ts
10450 I2=0
10450 LOOP
10470 READ DE
10480 EXIT IF Dk=-1.E+0
10490 Ak(I1.I2)=LOG(Dk)
10500 I2=I2+1
10510 END LOOP
10520 13=0
10530 LOOP
10540 READ Rte
10550 EXIT IF Rte=0
10550 S(I1,I3)=LOG(Rte)
10570 I3=I3+1
10580 END LOOP
10590 I1=I1+1
10600 END LOOP
10610 I=I1-1
106201
10630 IF U+W>K2 THEN GOTO 10850
10640 IF W = 0 THEN GOTO 10830
10650 IF U+W (=0 THEN GOTO 10830
10660 R3=(U-W)/(U+W)
10670 P=U+W
10680 IF R3>R(0) THEN GOTO 10870
10690 R3=R(0)
10700 W1=L0G(P/2+(1-R3))
10710 J=0
10720 IF WIKAK(J.0) THEN GOTO 10830
10730 FOR K=1 TO 9
10740 IF Ak(J,K)>W1 THEN GOTO 10770
10750 IF Ak(J.K+1)=0 THEN GOTO 10770
10750 NEXT K
10770 K3=W1-Ak(J,K)
10780 Z*S(J,K)+K3*(S(J,K)-S(J,K-1))/(Ak(J,K)-Ak(J,K-1))
10790 IF K3<0 THEN GOTO 10810
10800 Z=Z+K3+K3/((LOG(K1+(1-R3)/2)-W1+K3)^2-K3+K3)
10810 R2=EXP(Z)+((1-P/K1)/(1-(U+W)/K2))".5
10820 GOTO 11250
10830 RZ=0
10840 GOTO 11250
10850 R2=1.E+10
10860 GOTO 11250
```

```
108/0 WI=LUG(W)
 10880 IF R(I)>R3 THEN GOTO 10930
 10890 R3=R(I)
 10900 J=1
 10910 P=2*W/(1-R3)
 10920 GOTO 10720
10930 FOR J=1 TO I
 10940 IF R(J)>R3 THEN GOTO 10960
10950 NEXT J
 10960 F = (R3 - R(J-1))/(R(J) - R(J-1))
10970 H3=F+Ak(J,0)+(1-F)+Ak(J-1,0)
10980 IF W1<H3 THEN 60TO 10830
10990 K=0
11000 L=0
11010 H4=S(J.0)
11020 IF S(J,K+1)>S(J-1,L+1) THEN GOTO 11140
11030 K=K+1
11040 IF S(J,K)=S(J-1,L) THEN GOTO 11020
11050 H1=S(J,K)
11060 G=(S(J-1,L+1)-S(J-1,L))/(Ak(J-1,L+1)-Ak(J-1,L))
11070 H2=Ak(J-1,L)+(S(J,K)-S(J-1,L))/G
11080 H5=F+Ak(J,K)+(1-F)+H2
11090 IF Ak(J,K+1)=0 THEN GOTO 11220
11100 IF WIKHS THEN GOTO 11220
11110 H3=H5
11120 H4=H1
11130 GOTO 11020
11140 L=L+1
11150 IF S(J,K)=S(J-1,L) THEN GOTO 11020
11160 H1=S(J-1,L)
11170 G=(5(J,K+1)-5(J,K))/(Ak(J,K+1)-Ak(J,K))
11180 H2=Ak(J,K)+(S(J-1,L)-S(J,K))/6
11190 H5=F+H2+(1-F)+Ak(J-1,L)
11200 IF Ak(J-1,L+1)=0 THEN GOTO 11220
11210 GOTO 11100
11220 K3=W1-H5
11230 Z=H1+K3+(H1-H4)/(H5-H3)
11240 GOTO 10790
11250 R2=DROUND(R2,3)
11260 SUBEND
11270 1
11310 SUB Crtn1(C,Fch,T,Radius,B,Aoc)
11320 COM /Cor/ Corrflag, Corrflag!
11330 1
11340 Thi=0
11350 A=C+Aoc
11360 Q=1+1.464+(A/C)^1.65
11370 M1=1.13-.09*(A/C)
11380 M2=-.54+,89/(.2+(A/C))
11390 M3=.5-1/(,65+(A/C))+14*(1-A/C)^24
11400 6 = 1+(.1+.35*(A/T)^2)*(1-SIN(Th1))^2
11410 63=(1+.04*(A/C))*(1+.1*(1-COS(Thi))^2)*(.85+.15*(A/T)^.25)
11420 Fthi=((A/C)^2+COS(Thi)^2+SIN(Thi)^2)^.25
11430 IF Corrflag1=1 THEN
11440 Fw=(1/COS(PI+Radius/(2+B))+1/COS(PI+(2+Radius+C)/(4+(B-C)+2+C)+SQR(A/T)))^
.5
11450 ELSE
11460 Fw=1
11470 END IF
11480 Fch=((M1+M2*(A/T)^2+M3*(A/T)^4)*61*63*Fth1*Fw)/SQR(Q)
11490 K1=SQR((4/PI+A*C/(2*T*Radius))/(4/PI+A*C/(T*Radius)))
11500 Fch=Fch+KI
11510 SUBENO
```

```
11520
 11530
 11540 ! •
 11550
 11560
 11570 SUB Crtn2(C,Cfi,T,Radius,B,Acc)
 11580
 11590 1
 11600 COM /Cor/ Corrflag, Corrflag)
 11510 Th1=0
 11620 A=C+Aoc
 11630 Q=1+1.464+(A/C)^1.65
 11640 M1=1.13-.09+(A/C)
 11650 M2=-.54+.89/(.2+(A/C))
 11660 M3=.5-1/(.65+(A/C))+14+(A/C)*24
 11670 61=1+(.1+.35*(A/T)^2)*(1-SIN(Thi))^2
 11580 Lam=!/(I+(C/Radius)+COS(.85+Thi))
 11690 G2=(1+.358*Lam+1.425*Lam^2-1.578*Lam^3+2.156*Lam^4)/(1+.13*Lam^2)
 11700 G3=(1+.04+A/C:+(1+.1+(1~COS(Thi))^2)+(.85+,15+(A/T)^.25)
 11710 Fth:=((A/C)^2+COS(Th:)^2+SIN(Th:)^2)~.25
 11720 IF Corrflag!=: THEN
 11730 Fw=(1/COS(PI+Rad:us/(2+B))*1/COS(PI+(2*Rad:us+C)/(4*(B-C)+2*C)*5QR(A/T)))
 .5
 11740 ELSE
 11750 Fw=1
 11760 END IF
 11770 Nn=((M1+M2++6 *//2+M3+(A/T)+4)+51+62+63+Fth1+Fw)/SQR(Q)
 11780 K1=SQR((4/PI+A+C/(2+T+Radius))/(4/PI+A+C/(T+Radius)))
 11790 Nr=Nr*K1
 11800
11810 1
11820 Lr=C/Radius
11830 Corrflag≈1
11840 CALL Integrat: on(Er,Radius,Integral1,Integral2,1,C)
11850 CALL Norm(Lr.fg!.Rg2,Integral1,Integral2)
11850 Shivl=Rg!
11870 Cf1=Nr/Shivl
11880 1
11890 SUBEND
11900 1
11910
11930 SUB Crtn3(C,Fch,T,Radius,B,Aoc)
11940 COM /Cor/ Corrflag.Corrflag1
11950 |
11950 Thi=0
11970 A=C+Aoc
11980 Q=1+1.464+(C/A)^1.65
11990 M1=SQR(C/A)+(1+.04+(C/A))
12000 M2=.2+(C/A)14
12010 M3=-.11+(C/A)-4
12020 G1=I+(.1+.35*(C/A)*(A/T)^2)*(1-SIN(Thi))^2
12030 G3=(1.13~.09*(C/A))*(1+.1*(1-COS(Th1))^2)*(.85+.15*(A/T)^.25)
12040 Fth: *((C/A)^2*SIN(Th:)^2+COS(Th:)^2)^.25
12050 IF Corrflag!=! THEN
12060 Fw=(1/COS(PI+Radius/(2+B))+1/COS(PI+(2+Radius+C)/(4+(B-C)+2+C)+SQR(A/T)))^
12070 ELSE
12080 Fw=1
12090 END IF
12100 Fch=((MI+M2*(A/T)^2+M3*(A/T)^4)*GI*G3*Fthi*Fw)/SQR(Q)
12110 E1=SQR((4/PI+A+C/(2+T+Radius))/(4/PI+A+C/(T+Radius)))
12120 Fch=Fch+K1
12130 SUBEND
12140 1
```

```
12170 1
12180 SUB Crtn4(C,Cfl,T,Radius,B,Aoc)
12190 COM /Cor/ Corrflag, Corrflag!
12200 Thi=0
12210 A=C+Aoc
12220 Q=1+1.464*(C/A)*1.65
12230 M1=SQR(C/A)+(1+.04+(C/A))
12240 M2=.2*(C/A)^4
12250 M3=-.11*(C/A)"4
12260 61=1+(.1+.35*(C/A)*(A/T)^2)*(1~SIN(Thi))^2
12270 Lam=1/(1+(C/Radius)*COS(.85*Thi))
12280 G2=(1+.358*Lam+1.425*Lam^2-1.578*Lam^3+2.156*Lam^4)/(1+.13*Lam^2)
12290 G3=(1.13-.09+C/A)+(1+.1+(1-COS(Thi))^2)+(.85+.15+(A/T)*.25)
12300 Fth:=((C/A)^2*SIN(Th:)^2+COS(Th:)^2)^.25
12310 IF Corrflag1=1 THEN
12320 Fw=(1/COS(PI*Radius/(2*B))*1/COS(PI*(2*Radius+C)/(4*(B-C)+2*C)*SQR(A/T)>3
12330 ELSE
12340 Fw=1
12350 END IF
12360 Nr=((M1+M2*(A/T)^2+M3*(A/T)~4)*61*62*63*Fth1*Fw)/SOR(Q)
12370 K1=SQR((4/PI+A*C/(2*T*Radius))/(4/PI+A*C/(T*Radius))
12380 Nr=Nr*K1
12390 1
12400 1
12410 Lr=C/Radius
12420 Corrflag=1
12430 CALL Integration(Lr, Radius, Integral 1, Integral 2, 1, C)
12440 CALL Norm(Lr,Rg1,Rg2,Integral1,Integral2)
12450 Shiv1=Rg1
12450 Cfl=Nr/Shiv1
12470
12480 SUBEND
12490 1
12510 | | |
12520
12530 1
12540 SUB Mplot
12550
12560 DIM Mplt(5,2,50,2)
12570 DIM H1d(2,50,2)
12580 DIM Pld(5,50,2)
12590 |
12600 GCLEAR
12610 OUTPUT 2; "K";
12620
12630 Nm=0
12540
12650 LOOP
12650 Nm=Nm+1
12670 OUTPUT 2: "K":
12680 60TO 12710
12690 OUTPUT 2:"K";
12700 PRINT "FILE NOT FOUND."
12710 INPUT "NAME OF FILE?" ,Name$
12720 IF LEN(Name$)=0 THEN GOTO 12710
12730 ON ERROR GOTO 12700
12740 ASSIGN @Path! TO Name$
12750 OFF ERROR
12760 ENTER @Path1:Hld(*)
12770 ASSIGN @Path! TO .
12780 FOR X=0 TO 2
12790 FOR Y=0 TO 50
12800 FOR Z#0 TO 2
```

```
12810 Mplt(Nm,X,Y,Z)=H1d(X,Y,Z)
12820 NEXT Z
12830 NEXT Y
12840 NEXT X
12850 1
12860 1
12861 Q$=""
12870 INPUT "ANOTHER FILE?" .Q$
12930 IF QS="Y" THEN GOTO 12970
12940 EXIT IF Q$="N"
12950 60T0 12861
12960 (
12970 END LOOP
12980 !
12990 PRINT "O. EXIT."
"3000 PRINT "!. RESIDUAL STRESS FIELD."
"3010 PRINT "2. STRESS INTENSITY FACTOR DIST."
"3020 PRINT "3. CRACK GROWTH RATE DIST."
13030 Nd=1
13031 0$=""
13040 INPUT "WHICH DO YOU WANT TO PLOT?",05
13100 ON ERROR GOTO 13031
13110 Nd=VAL(0$)
13120 OFF ERROR
13130 IF Nd()0 AND Nd . 1 AND Nd /2 AND Nd()3 THEN
13140 GOTO 13031
13150 END IF
13150 IF Nd=0 THEN GOTO 13450
13170 FOF Md=1 TO Nm
13180 FOR X==0 TO 50
13190 Pld(Md,Xz,1)=Mplt(Md,Nd-1,Xz,1)
13200 Pld(Md,Xz,2)=MpIt(Md,Nd-1,Xz,2)
13210 Pld(Md,0,0)=Mplt(Md,Nd-1,0,0)
13020 NEXT X2
13330 NEXT Md
13240 DIM Lab$[30]
13250 IF Nd=1 THEN
13260 X$="X"
13270 YS="STR"
13280 Labs="RESIDUAL STRESS DIST."
13290 END IF
13300 IF Nd=2 THEN
1331Ø X$="X"
13320 YS="5IF"
12330 Lab$="STRESS INT FACTOR DIST."
13340 END IF
13350 IF Nd=3 THEN
13360 X$="X"
13370 Y#="RATE"
13380 Labs="CRACK GROWTH RATES."
13390 END IF
13400 CALL PIt1(Pld(+), Labs, X$, Y$, Nm)
13410 1
13420 GCLEAR
13430 OUTPUT 2: 'K":
13440 GOTO 12990
13450 SUBENC
13460
13490
| 3500 | SUB Pit1(Pts(*),Str$,Xlabel$,Ylabel$,Nm)
13510 GINIT
13520 GRAPHICS ON
13530 Xmax=Pts(1,1,1)
17540 Ymin=Pts(1 1 1)
```


```
13550 Ymax=rts::,:,27
  13560 Ymin=Pts(),1,2)
  13570 FOR Gg=1 TO Nm
  13580 FOR Hh=0 TO Pts(Gg,0,0)+1
  13590 IF Pts(6g,Hh,1)>Xmax THEN Xmax=Pts(6g,Hh,1)
  13600 IF Pts(Gg,Hh,1) (Xmin THEN xmin=Pts(Gg,Hh,1)
  13610 IF Pts(Gg,Hh,2):Ymax THEN Ymax=Pts(Gg,Hh,2)
  13620 IF Pts(6g,Hn,2):Ymin THEN Ymin=Pts(6g,Hn,2)
  13630 NEXT Hh
  13640 NEXT 69
  13650 PRINT
  13660 PRINT
 13670 PRINT "X.RANGE = "; Xmin; " TO "; Xmax
 13680 PRINT "Y.RANGE= ":Ymin;" TO ":Yma.
 13690 INPUT "X-AXIS LABEL SPACING" , X508
 13700 IF LEN(Xsp$)=0 THEN GOTO 13690
 13710 ON ERROR GOTO 13690
 13720 Xspc=VAL(Xsp$)
 13730 OFF ERROR
 13740 INPUT "Y-AXIS LABEL SPACING?", Ysp$
 13750 IF LEN(YSD$)=0 THEN GOTO 13740
 13760 ON ERROR GOTO 13740
 13770 Yspc=VAL(Ysp$)
 13780 OFF ERROR
 13790 OUTPUT 2:"K";
 13800 MOVE 35,95
 13810 LABEL Strs
 13820 VIEWPORT 15,115,30,90
 13830 FRAME
 13840 Xdiff=Xmax-Xmin
 13850 Ydiff=Ymax-Ymin
 13850 WINDOW Xmin,Xmax+Xdiff/10,Ymin-Ydiff/10,Ymax+Ydiff/10
 13870 AXES Xspc/5, Yspc/5,0,0,5,5,1
 13880 CLIP OFF
 13890 CSIZE 3
13900 FOR Xlab=0 TO Xmax+Xdiff/12 STEP Xspc
13910 17 Xlab (Xmin-Xdiff/12 THEN GOTO 13940
13920 MOVE Xlab-Xdiff/140,Ymin-2*Yd.ff/10
13930 LABEL USING "#,K":Xlab
13940 NEXT Xlab
13950 MOVE Xmax+Xd1ff/8,Ymin-Yd1ff/5
13960 LABEL USING "# K":Xlabel$
13970 FOR Ylab=0 TO Ymax+Ydiff/12 STEP Yspc
13980 IF Ylab: Ymin~Ydiff/12 THEN GOTO 14010
13990 MOUE Xmin-Xdiff/10, Ylab-Ydiff/30
14000 LABEL USING "# .K": Ylab
14010 NEXT Ylab
14020 FOR Ylab=0 TO Ymin-Ydiff/10 STEP -Yspc
14030 MOVE Xmin-Xdiff/10, Ylab-Ydiff/30
14040 LABEL USING "# ,K":Ylab
14050 NEXT Yiab
14060 MOVE Xmin-Xdiff/10, Ymax+Ydiff/8
14070 LABEL USING "#,K";Ylabel$
14080 P=1
14090 FOR Qq=1 TO Nm
'4100 LINE TYPE Qq+3
14110 FOR Rr=0 TO Pts(Qq,0,0)
14120 PLOT Pts(Qq,Rr,1),Pts(Qq,Rr,2),P
14130 NEXT Rr
14140 MOVE 0,0
14:50 NEXT Qq
14151 Q$=""
14160 INPUT "COPY?",Q$
147" M IF Q$="Y" THEN GOTO 14260
 IF QS="N" THEN GOTO 14280
 50TO 14151
```

```
14250
14260 OUTPUT 2:"N":
14270 |
14280 SUBEND
14290
 14300 1 **
14310 1***
14320
14330 SUB Dplot(Gauss(*),Ult/
14331 IDELTA K AND R
14332
14338 Xmax=Gauss(0,1)
14339 Xmin=Gauss(0,1)
14340 Ylmax=Gauss(0,4)
14341 Y2min=Gauss(0,5)
14344 FOR Pp=0 TC Ult
14345 IF Gauss(Pp,1)>Xmax THEN Xmax=Gauss(Pp,1)
14346 IF Gauss(Pp,1)(Xmin THEN Xmin=Gauss(Pp,1)
14347 IF Gauss(Pp.4).Yimax THEN Yimax=Gauss(Pp.4)
14348 IF Gauss(Pp.5) < Y2min THEN Y2min=Gauss(Pp.5)
14351 NEXT Pp
14353 PRINT "XRANGE= 0 TO":Xmax
14354 INPUT "X-AXIS LABEL SPACING?", Xspc
14362 |
14363 OUTPUT 2; "K";
14365 GINIT
14366 GRAPHICS ON
14367 VIEWPORT 15,115,30,90
14369
14370 WINDOW 0, Xmax, -Ylmax, Ylmax
14371 AXES Xspc/5,2,0,0,5,5,1
:4372 AXES Xspc/5,(.1-Y2min)*Yimax//-Y2min)+Yimax,Xmax,0,5,5,1
14373 CLIP OFF
14374 CSIZE 3
14375 FOR Xlab=0 TO Xmax STEP Xspc
14376 MOVE Xlab-.01,-Ylmax-Ytmax/10
14377 LABEL USING "#,K":Xlab
14378 NEXT Xlab
14379 MOUE Xmax-Xmax/10,-Ylmax-Ylma./5
14380 LABEL USING "#,K":"L.
14381 IF Ylmax<10 THEN Ylinc=1
14382 IF Y1max2=10 THEN Y1inc=5
14384 FOR Ylab=0 TO Ylmax STEP Ylinc
14385 MOVE 0-.1*Xmax,Ylab-.5
14386 LABEL USING "# K":Ylab
14387 NEXT Ylab
14388 MOVE -Xmax/7, Y1max+Y1ma>/10
14389 LABEL USING "# K': "Kmax~Kmin."
14390
14391 IF Y2min(.7 THEN
14392 Y2inc=.1
14393 ELSE
14394 Y2inc=.5
14395 END IF
14396 FOR Rlab=0 TO -Y2min STEP Y2inc
14397 MOVE Xmax+Xmax/15,(Rlab+(Y2min/20)-Y2min)*Y1max*Z/(~Y2min*Z)-Y1max
14398 LABEL USING "#,K":Rlab
14399 NEXT Rlab
14400 FOR Rlab=0 TO Y2min STEP -Y2inc
14401 MOVE Xmax+Xmax/15,(Rlab+(Y2min/20)-Y2min)+Y1max*2/(-Y2min*2)-Y1max
14402 LABEL USING "#,K";Rlab
14403 NEXT Rlab
14404 MOUE Xmax+Xmax/10,Y1max+Y1max/10
14405 LABEL USING "#,K"; "R."
14406 MOVE Gauss(0,1),Gauss(0,4)
14407 FOR Ff=0 TO UIt
```


```
14408 PLUI Gaussirt, 17,080851r1,40,70
14409 NEXT Ff
14410 MOVE Gauss(0,1),(Gauss(0,5)-Y2min)+2+Y1max/(-2+Y2min)-Y1max
14411 LINE TYPE 4
14412 FOR Gg=0 TO UIt
14413 PLOT Gauss(Gg,1),(Gauss(Gg,S)-Y2min) (2 4Y1max/(-2 4Y2min)-Y1max
14414 NEXT 69
14415
14416 Q$=""
14417 INPUT "COPY?",Q$
14418 IF QS="Y" THEN
14419 OUTPUT 2;"N";
14420 GOTO 14425
14421 END IF
14422 IF QS= N" THEN GOTO 14425
14423 60TO 14416
14425 SUBEND
```

REFERENCES

No.	Author	Title, etc
1	Shivakumar, V. Forman, R.G.	Green's function for a crack emanating from a circular hole in an infinite sheet. International Journal of Fracture, Vol.16, No.4, pp 305-316 (1980)
2	Abramowitz, M. Stegin, I.A.	Handbook of mathematical functions. Dover Publications, New York (1965)
3	Newman, J.C., Jr Raju, I.S.	Stress intensity factor equations for cracks in three- dimensional finite bodies. Fracture mechanics: Fourteenth symposium – Volume 1: Theory and Analysis, ASTM STP 791 (1983)
4	Edwards, P.R.	A computer program for the interpolation and extrapolation of crack propagation data. RAE Technical Report 76115 (1976)
5	Cook, R. Rooke, D.P. Smith, A. Bowles, R.I.	Residual stress fields at notches: Effect on fatigue crack growth. RAE Technical Report 85049 (1985)
6	Newman, J.C., Jr Edwards, P.R.	Short crack growth behaviour in an aluminium alloy – an AGARD cooperative test programme. AGARD Report AGARD-R-732 (1988)

a) Residual stress distribution without compressive yielding

b) Residual stress distribution after compressive yielding

Fig 1 Typical residual stress distributions showing partitions for Interpolation routine

Fig 2 Schematic representation of remotely located cracked hole and resultant stress distribution

Fig 3 Flow diagram of computer program

Fig 3 (cont) Flow diagram of computer program

Dimensions in mm

Fig 4 Fatigue test specimen

Fig 5 Residual stress distribution for prestress a

Fig 6 Residual stress distribution for prestress b

Fig 8 Comparison of predicted and experimental crack propagation rates (prestress a)

Fig 9 Comparison of predicted and experimental crack propagation rates (p. stress b)

Fig 10 Comparison of predicted and experimental crack propagation rates (prestress c)

REPORT DOCUMENTATION PAGE

Overall security classification of this page

1	TAIT	Tha	ITF	•

As far as possible this page should contain only unclassified information. If it is necessary to enter classified information, the box above must be marked to indicate the classification, eg Restricted, Confidential or Secret.

1. DRIC Reference (to be added by DRIC)	2. Originator's Reference		3. Agency Reference	4. Report Security Classification/Marking				
	DRA	TM Mat/Str 1207		<u> </u>	UNLIMTTED			
5. DRIC Code for Originator 7673000W		6. Originator (Corporate Author) Name and Location DRA Famborough, Hampshire, GU14 6TD						
5a. Sponsoring Agency's Code		6a. Sponsoring Agency (Contract Authority) Name and Location						
7. Title A computer program	to calcu	ulate growth rates for c	cracks at notches in	n regions of resid	dual stress	er og væge værdt uppgærter	- age defines as	
7a. (For Translations) Title in	Foreign	Language		atti aga aban tita aga a				
7b. (For Conference Papers) 1	litle, Pla	ce and Date of Confere	ence			val nihyo a shifin hallon oʻzbo ilililiri.		
8. Author 1, Surname, Initials Cook, R.	9a. Au	ithor 2 Dorey, S.	9b. Authors 3, Rooke,		10. Date November 1992	Pages 54	Refs 6	
11. Contract Number	ontract Number 12. Period		13. Project		14. Other Reference Nos.		is.	
15. Distribution statement (a) Controlled by - U	nlimited	Distribution						
(b) Special limitations If it is intended that a cop MOD Manual 4	-		eased overseas refe	er to DRA Loafie	et No. 3 to Supp	lement 6 (of	
16. Descriptors (Keywords) Fatigue. Crack. Prediction.		(Descriptors marked * m. Fracture mechanic			n.			

17. Abstract

This Memorandum describes a computer program which can be used to predict the growth rates of fatigue cracks emanating from notches and growing through residual stress fields. The residual stress distributions, alternating loading conditions and specimen geometry must be specified by the user. The program uses a Green's function technique to calculate the stress intensity factor due to the applied and residual stresses for any crack length. The calculated stress intensity factor can be corrected to account for the exact crack shape, if it is known. The crack growth rate is obtained from a database of experimentally determined crack growth data as a function of stress intensity factor, for a number of different materials.